

3-2-1 POP!

Objective

Students construct a rocket powered by the pressure generated from an effervescing antacid tablet reacting with water.

- Target concept: Altitude, velocity and acceleration
- Preparation time: 10 minutes
- Duration of activity: 40–45 minutes
- Student group size: Teams of two students

Materials and Tools


- Heavy paper (60–110 index stock or construction paper)
- Plastic 35 mm film canister*
- Student sheets
- Cellophane tape
- Scissors
- Effervescing antacid tablet
- Paper towels
- Water
- Eye protection

*The film canister must have an internal-sealing lid. See management section for more details.

Management

It may be helpful to make samples of rockets in various stages of completion available for students to study. This will help some students visualize the construction steps.

A single sheet of paper is sufficient to make a rocket. Be sure to tell the students to plan how they are going to use the paper. Let the students decide whether to cut the paper the short or long direction to make the body tube of the rocket. This will lead to rockets of different lengths for flight comparison.


The most common mistakes in constructing the rocket are as follows:

- Forgetting to tape the film canister to the rocket body.
- Failing to mount the canister with the lid end down.
- Not extending the canister far enough from the paper tube to make snapping the lid easy.

Some students may have difficulty in forming the cone. To make a cone, cut out a pie shape from a circle and curl it into a cone. See the pattern on page 60. Cones can be any size.

Film canisters are available from camera shops and stores where photographic processing takes place. These businesses recycle the canisters and are often willing to donate them for educational use. Be sure to obtain canisters with the internal sealing lid. These are usually translucent canisters. Canisters with the external lid (lid that wraps around the canister rim) will not work. These are usually opaque canisters.

Background Information

This activity is a simple, but exciting, demonstration of Newton's Laws of Motion. The rocket lifts off because an unbalanced force acts upon it (First Law). This is the force produced when the lid blows off by the gas formed in the canister. The amount of force is directly proportional to the mass of water and gas expelled from the canister and how fast it accelerates (Second Law). The rocket travels upward with a force that is equal and opposite to the downward force propelling the water, gas and lid (Third Law). For a more complete discussion of Newton's Laws of Motion, see page 159 in this guide.

Procedure

Refer to the Student Sheet on page 61.

Discussion

- How does the amount of water placed in the cylinder affect how high the rocket will fly?
- How does the temperature of the water affect how high the rocket will fly?
- How does the amount of the tablet used affect how high the rocket will fly?
- How does the length or empty weight of the rocket affect how high the rocket will fly?
- How would it be possible to create a two-stage rocket?


Assessment

Ask students to explain how Newton's Laws of Motion apply to this rocket. Compare the rockets for skill in construction. Rockets that use excessive paper and tape are likely to be less efficient fliers because they carry additional weight.


Extensions

- Hold an altitude contest to see which rockets fly the highest. Launch the rockets near a wall in a room with a high ceiling. Tape a tape measure to the wall. Stand back and observe how high the rockets travel upward along the wall. Let all students take turns measuring rocket altitudes.
- What geometric shapes are present in a rocket?
- Use the discussion questions to design experiments with the rockets. Graph your results.


3-2-1 POP!


Wrap and tape a tube of paper around the film canister. The lid end of the canister goes down!


Tape fins to your rocket.


Roll a cone of paper and tape it to the rocket's upper end.


Rocketeer Names

COUNTDOWN:

1. Put on your eye protection.
2. Turn the rocket upside down and fill the canister one-third full of water.

Work quickly on the next steps!

3. Drop in 1/2 tablet.
4. Snap lid on tight.
5. Stand rocket on launch platform.
6. Stand back.

LIFT-OFF!

What three ways can you improve your rocket?

1. _____
2. _____
3. _____

